Sanding Waste Management # Sanding Waste Environmental & Health Concerns - Hazardous waste - May contain heavy metals - Restoration shops lead, cadmium, chromium, zinc - Shops working on newer cars - Newer paints contain less toxic materials, except zinc-based primers - Sanding zinc primers may generate non-RCRA waste - May be able to test or show non-hazardous - Storm water - Waste tracked outside - Sweeping or washing to parking lot, gutters, streets, storm drains - Worker Health and Safety - Dust particles in the air during sanding - Take home hazard –dust carried on clothing and footwear # Block Sanding Dust Control ### Best practices - Sand in designated area - Clean up after each task - Wear PPE - Respirator, tyvek or coveralls #### Sanding body filler - Choose non-hazardous product - Separate from primer sanding waste, usually hazardous # Sanding and Priming Area Sand in designated area to control waste ### Wet sanding #### **Best Practices:** - Squirt bottle - Minimizes water use - Collect wet sanding waste - Clarifier - Ensure adequate capacity and design - Inspect routinely and remove waste - Drip pans Container cost = \$75.00 each ## Vacuum Sanding - Central Vacuum System - Works well for large shops - Consider work station placement - Tools and sandpaper for most needs - Clean shop, clean paint jobs - Allows worker to see surface clearly - Dust removal from surface pores- brush attachments ## Portable Vacuum Systems - Portable vacuum sanding units - May use for dedicated hazardous sanding waste collection - 1or 2 users - HEPA filtration system - **\$1500-\$4000** - Shop-vac with HEPA filter - Clean-up after block sanding tasks - Least expensive # Why Vacuum Sanding? - Increase production - Save labor and material costs - Cleaner paint jobs - Reduces: - Surface cleaning - Sandpaper use - Need to re-work - Maintain environmental compliance - Hazardous waste management and disposal - Storm water quality - Worker health & safety - Reduces airborne contaminants